Self-Repairing Embryonic Memory Arrays Lucian Prodan Mihai Udrescu Mircea Vladutiu "Politehnica" University of Timisoara ROMANIA ### What is Embryonics? Bio-inspired computing system Aimed at transferring biological robustness into digital electronics Four-level system architecture hierarchy Hierarchical self-repairing ### The Genetic Program Cells delimited by polymerase genome (the cellular membrane or space divider) Molecules configured by ribosomic genome Two operating modes possible for a molecule Logic mode: a functional unit based on two multiplexers and a flip-flop, together with signal routing mechanism to and from neighbors Memory mode: program called **operative genome** ### The Memory Mode Genetic program stored by each molecule in pieces of either 8 bits or 16 bits Memory structures are made of molecules, are delimited by a membrane mechanism, but are not cells macro-molecules Memory molecules from within the same macro-molecule are all chained together Data is shifted continuously cyclic-type memory ### Molecular Self-Repair (Logic Mode) A faulty molecule is replaced with a spare one, by transferring its functionality The faulty molecule is then disabled, i.e. "dies" ## Hierarchical Self-Repair ### Molecular Self-Repair (Memory Mode) Functionality transfer not possible in memory mode Transferring genetic data from a faulty molecule to a spare one also transfers the fault(s), thus wasting valuable spare resources Existent self-repair mechanism therefore not able to ensure protection for macro-molecules ### Memory Vulnerability Memory affected by soft fails Soft fails: transient errors induced by energized atomic particles that hit a semiconductor device ### Origins of Soft Fails Human expansion into space bound to aggressive radiation exposure Experiments attempting to measure particle flux since 1980 (IBM) Three categories of radiation Primary cosmic rays: eventually may hit our planet; mostly protons (92%) and a Eparticles (6%) Cascade particles, born form collisions when primary cosmic rays enter the earth's atmosphere Terrestrial cosmic rays: energetic particles reaching the surface; mostly cascade-generated; only 1% due to primary cosmic rays ### Soft Errors "by far the most common type of chip failure is a soft error of a single cell on a chip" Main cause for memory protection techniques: mitigation measures (physical level), parity codes, Error Checking and Correcting or ECC (data level) Two issues concerning protective techniques for memory devices: Error detection (low HW overhead) Error correction (greater HW overhead but superior effectiveness) ### Soft Error Rate | Chip type | Observed SER | Typical application | |-------------|--------------|---------------------| | 4Kb bipolar | 1.340 | Cache memory | | 288 Kb DRAM | 126.000 | Main memory | | 1Mb DRAM | 3.000 | Main memory | | 144Kb CMOS | 210 | Secondary cache | | 9Kb bipolar | 998 | I/O channels | Soft Error Rates for a variety of IBM memory chips show the effect of radiations over semiconductor devices ### **Embryonics** Robustness transfer from biology in Embryonics project hampered by memory vulnerability Genetic program protected in biological entities; DNA capable of detecting and correcting a variety of faults If Embryonics is to claim bio-inspired robustness, memory protection for most frequent upsetting scenario is a must ## Reliability Analysis #### Following scenarios possible: #### Fault tolerance at the molecular level; Advantage: isolate the faulty molecule, use the self-repair mechanism already in place; Disadvantage: HW overhead #### Fault tolerance at the macro-molecular level; Advantage: ECC coding, lower HW overhead; Disadvantage: no use for the existent self-repair mechanisms ### Memory Reliability w/o FT (1) Macro-molecular dimensions: M lines, N columns, s spare columns Each molecule stores F bits of genome data Failure rate for a storage flip-flop ?Õ ΔT_{med} mean period between two consequent upset events inside the macro-molecular area *R(t)*=*Prob*{*unrecoverable error has not yet occurred*} ## Memory Reliability w/o FT (2) ### FT at the Molecular Level ### The Failure Rate ?1 ?æssentially an empirical parameter Value determined by extensive measurements Exposure to aggressive environments affects ? values From a **constant parameter** (at sea-level and during standard environment conditions), ? becomes a **variable** (at high altitudes or in outer space, during non-standard conditions). ### Fault Tolerant Memory Structures Overall reliability increased by two fundamental techniques: Fault prevention (aka fault intolerance) eliminates possible faults at the initial moment; already present in Embryonics Fault tolerance allows valid computations through redundancy, even in the presence of faults; not present in Embryonics, subject of this paper ### Fault Tolerance and Embryonics Only the functional part of the molecule is currently fault tolerant The addition of memory molecules not covered: no error detection inside a memory molecule self-repairing mechanism overcome, preserving erroneous data; resource wasting while offering no data protection ECC implementation necessary ## Memory Datapath $$V(L_{i,j}) = \begin{cases} (L_{i-1,j}L_{i,j}L_{i+1,j}), & \text{if } 1 < i < M, \ 1 < j < N \\ (L_{M,j-1}L_{1,j}L_{2,j}), & \text{if } i = 1, \ 1 < j \\ (L_{M,N}L_{1,1}L_{2,1}), & \text{if } i = j = 1 \end{cases}$$ $$MEM = \begin{pmatrix} L_{M,j} & L_{M,j}$$ $$M^* = \begin{bmatrix} 0 \\ F-1 & F \\ I_F \\ 0 \\ F+1 & F \end{bmatrix}$$ $$E(L_{ij})(k) = \begin{cases} 1, & \text{if bit k is erroneous} \\ 0, & \text{otherwise} \end{cases}$$ $$V(L_{i,j}) = (L_{6,3} \ L_{1,4} \ L_{2,4})$$ $$\mathbb{Z}_{i,j}^{0} = \left(V\left(L_{i,j}\right) \oplus E\left(L_{i,j}\right)\right) \times M^{*}$$ ### Example Genome data words 4-bit-wide (4,7) code Final structure for a FT macro-molecule: Data macro-molecule 3 macro-molecules for check data Additional error checking and correcting logic Additional signals required: Memory Hold – enables data shifting for a macro-molecule INVert – enables data correction ### Implementation Protection for single errors (most frequent) Based on Hammingclass codes GENOME Multiple error detection possible # Control Signals | MHi | INV _{0 1 n-1 n} | Operation | |-----|--------------------------|---------------------------------------| | 0 | 11 11 | Memory shift enabled | | 0 | 01 11 | Memory shift with column 0 inverted | | 0 | 10 11 | Memory shift with column 1 inverted | | M | M | M | | 0 | 11 01 | Memory shift with column n-1 inverted | | 0 | 11 10 | Memory shift with column n inverted | | 1 | xx xx | Memory shift disabled | ### Final Design: Resource Levels #### Two levels of configuration: Bus level – contains routing information for all buses Logic level – configures the Functional Unit and CREG for each molecule ### The Bus Level ## The Logic Level ### Self-Repairing Macro-Molecules At the *molecular level*, single faults are detected and corrected by the Error Correcting Logic If an occurring fault has been detected but cannot be corrected, the Error Correcting Logic triggers the KILL signal, which activates the self-repair at the *cellular level* # Hierarchical Self-Repair ### Conclusions and Future Work - ü Two-level self-repair now covering the memory structures - ü Additional logic proportionally smaller when larger macro-molecules used - ? Model for automatic fault tolerance assessment - ? Design techniques with "Embryonics FPGA" - ? ...